Innovation in the Design & Construction of a Concrete Overlay TERRA Pavement Conference February 14, 2013 Jerod P. Gross, Representing the CP Tech Center #### **Innovation Objectives** - Build a two lane PCC overlay under traffic - Accelerate the construction where possible - Construction innovations utilized - Design innovations for future projects - Potential cost savings in two vs. single lane overlay paving Notes: ① Extend existing expansion joints in kind in new pavement. TYPICAL CROSS SECTION AND JOINTING DIAGRAM PCC UNBONDED OVERLAY WITH PARTIALLY PAVED SHOULDERS - 1938 original pavement 18'-20' wide - PCC widening unit - Panel sizes, rebar for widening unit - Importance of collecting pavement history, dates, thicknesses, PCI - Talk to maintenance staff about pavement problem areas, special conditions #### **Overlay Communication Innovation** - Preconstruction conference (agencies/ contractor) - Preconstruction conference (owner/ contractor/ nearby residents) - Biweekly construction team meetings - Pre-paving team meeting # Stage Work to Meet Both Public & Construction Goals Efficiently - Stage I Pre-paving Items (patching, subdrainage, grading & ditches, erosion control, & survey control) - Stage II Bridge approaches & paving notches, bridge railing, shoulder strengthening & transitions - Stage III Milling & Intersection preparation - Stage IV Paving, shouldering & pavement marking. #### **Subdrain Construction Innovation** - For most efficient project work, use a 2 mile work zone where possible - Precut the top of trench to improve trencher production #### **US 18 Subdrain Installation Preparation** - Rock saw loosens the shoulder material to speed up trenching - Encountered rubble tabulate on plans ### Full Depth Patching Construction Innovation - Verify estimates before final plan turn in - Repair full panels and match joints to allow free movement - Repair full pavement width transverse joints for best performance - Encourage multiple 2 mile work zones for sawing & patch placement efficiency #### **US 18 Full Depth Patch Candidate** Isolate the patch and match with overlay joints #### **Transition Construction Innovation** - Design bridge approaches & transition pavements for machine paving - Build shoulder strengthening units only on one side where pavement widening is employed - Extend the TBR to accommodate the approach, transition & TBR approach lengths - Develop transverse joints in strengthening to match those in the overlay Mill shoulder strengthening to a depth of 8 inches below profile elevation #### **US 18 Bridge Approach Paving Plan** ### US 18 - Layout Recommendations - Layout - Follow current IDOT Standards - Bridge approach, transition length, mainline - TBR length - Use widest section and build it! - Design bridge approaches & transition pavements for machine paving #### **Transition Construction Innovations** - Transition from the low point of bridge approach to the mainline: 1 inch to 25 foot - Run-outs: 1 inch to 6 feet (temporary use) - Use the bridge approach & transition slab to develop an approach vertical curve of 300 ft or greater (from bridge to mainline) - Coordinate the bridge approach vertical curve with the pavement model profile. ### US 18 Typical Bridge Approach/Transition Work Note all the variable widths and separate pours - No need to remove shoulder strengthening- Mill top 1.5" - Set shoulder strengthening area to a depth of 8 inches below profile grade line ### Surface Survey vs. Desired Concrete Yield Innovation - Contract required a three line survey for profile establishment. - Contract required 1/2" milling depth to remove surface treatment on west 2/3 of project. - Project team conducted one mile test section on various line options & different cross section spacing (25' & 50') to assess yield and overruns - Optimum yield was obtained with nine line profile at 50 ft. intervals before milling - Milling limits where 1/2" to 1 1/2" deep at centerline and 2% cross slope. - Yield changed from 26% average overrun to average of 6% after milling to new profile depth. **Survey – GPS / Total Stations** ### US 18 Longitudinal Joint Repair, Locate & Excavate - Core these areas to confirm rehabilitation - After milling, no void was encountered #### Milling of HMA Innovations - 7' wide mill to mill trench & existing widening - Provide for a vertical edge - Mill to given profile & cross slope to improve PCC yield - Centerline pass by total stations (25 to 30 ft. per minute) - Remaining removal width by sensor off milled surface (1/2 to 1 mile per day) Notes: ① Extend existing expansion joints in kind in new pavement. TYPICAL CROSS SECTION AND JOINTING DIAGRAM PCC UNBONDED OVERLAY WITH PARTIALLY PAVED SHOULDERS - Consider milling existing asphalt above widening unit - Eliminates a joint - Reduces bar length #### **Tie Steel Placement Innovations** - Develop methods for automating location of the 5' & 6' tie bars placed at 30" spacing - Develop alternate methods of securing bars to HMA to resist turning of bar by concrete - 18" over original pavement and 18" into new widening #### **US 18 Widening Bar Placement** - Bar marking device - Note bars on working crack. - Bars have also been secured to pavement with 2 part epoxy with success on other projects #### **Paving Operation Innovations** - Identify the project paving goals in terms of time & access requirements - Require the contractor to develop the paving plan for agency approval - Evaluate plans on the basis of contractor ability to deliver pavement, shoulders & markings in a continuous & timely manner #### **Paving Schedule** #### **US 18 Haul Road Map** - Typically haul time is limited to 30 min. however an increased dosage of water reducer was approved giving an additional 15 min of haul time. - The contractor developed a haul rote to get PCC to the paving area in 30-45 min. #### **Paving/Traffic Control Plan Innovations** - Encourage multiple work zones for each construction activity - Shoulder & mark as maturity is reached - Use the pilot car 24/7 to eliminate centerline wedge construction - Encourage bridge transition & approach construction by mainline paving equipment - Close only cross roads in paving area & only one paved cross road per 5 miles of construction area ## US 18 Single Lane Paving With Through Traffic #### **US 18 Centerline Wedge Construction** ### **US 18 Centerline Wedge Removal** #### **Paving Operations Innovations** - Encourage stringless paving to ease thru & construction traffic - Consider 5 days/mile construction limit on contract - Consider two lane paving vs. one lane - Consider a staged (rolling) detour #### **US 18 Paving Train** - Two total stations on same side of road for paver control - Stringless system costs about \$40,000 - Truck proximity to widening tie bars special attention is needed on the bars to make sure they remain in place #### **Traffic Shift** #### **PCC Overlay Paving** Peak hour local traffic at the paver - Note the cone locations - Note right side shoulder area needed for trucks to get around each other #### **US 18 Final Product** #### **Future Design Innovations** - Reduce construction time to 5 days per mile - Reduce plan volume from 94 to 40 pages or less - Supply construction limitations & require the contractor to develop the paving plan & traffic control plan for review - Mill out a portion of existing widening units to improve performance & reduce costs - Consider two lane/closed road vs. one lane/ with through traffic for each overlay project ### Thank you Jerod P. Gross, PE, LEED AP BD+C jgross@snyder-associates.com 515-964-2020